

 DAILY LESSON LOG	Paaralan		Antas	
	Guro		Asignatura:	FILIPINO
I. PANGKALAHATANG LAYUNIN	Petsa		Markahan	Ikatlong Markahan
A. Pamantayang Pangnilalaman	Naipamamalas ng mag-aaral ang pag-unawa sa mga akdang pampanitikang ng Luzon.			
B. Pamantayan sa Pagganap	Naisasagawa ng mag-aaral ang komprehensibong pagbabalita (news casting) sa kanilang lugar.			
C. Mga Kasanayan sa Pagkatuto	F7PB-III-f-g-15 Natatalakay ang ilang mahalagang kaalamantungkol sa sanaysay	F7PT-IIIh-i-16 Nabibigyang-kahulugan ang salita batay sa kontekto ng pangungusap.	F7PN-III-f-g-15 Nahihinuha ang kaalaman at motibo/pakay ng nagsasalita batay sa napakinggan/nabasa	F7WG-III-f-g-15 Nasusuri ang mga pahayag na ginamit sa paghahinuha ng kahuluganng salita o pangyayari.
II. NILALAMAN	Aralin 4: Ang Ningning at Liwanag Sanaysay	Aralin 4: Ang Ningning at Liwanag Sanaysay	Aralin 4: Ang Ningning at Liwanag Sanaysay	Mga Salita o Pahayag na Ginagamit sa Paghahinuha
KAGAMITANG PANTURO				
A. Sanggunian	Pinagyamang Pluma p.338-357	Pinagyamang Pluma p.338-357	Pinagyamang Pluma p.338-357	Pinagyamang Pluma p.338-357
1.Mga pahina sa Gabay ng Guro				
2. Mga Pahina sa Kagamitang Pang Mag-aaral				
4. Mga Pahina sa Teksbuk				
B. Iba pang Kagamitang Panturo	Power Point	Sipi ng akda, Power Point, larawan	Power Point, larawan	Power Point
III. PAMAMARAAN				

A. Balik- Aral sanakaraang aralin at/o pagsisimula ng bagong aralin.	Magbalik-aral sa natapos na aralin tungkol sa nakaraang aralin.	Pag-usapan ang tungkol sa kahulugan ng liwanag at ningning.	Pagbibigay buod sa binasang sanaysay Ningning at Liwanag.	Magbalik-aral sa natapos na aralin kahapon.
B. Paghahabi sa layunin ng aralin	Itanong, Bakit mahalagang mamuhay ang tao sa liwanag o katotohanan?	Magpatala ng mga taong maaaring maihalintulad o nagpapakita ng ningning at liwanag?	Bakit mahalagang mamuhay ang tao sa liwanag o katotohanan at hindi lamang sa ningning na bunga ng kasikatan at kapangyarihan.	Ano ang paghihinuha? Naranasan mo na bang gumawa ng iyong hinuha?
C. Pag-uugnay ng mga halimbawa sa bagong aralin	Magpabigay ng mga halimbawa ng ningning at liwanag.		Sino sino ang mga taong kabilang sa ningning?	
D. Pagtalakay ng bagong konsepto at paglalahad ng bagong kasanayan #1	Ipasagot ang bahaging " Simulan Natin" sa p.339	Ipagawa ang sanaysay, Ang Ningning at Liwanag sa aklat sa pamamagitan ng pangkatang pagbasa p.342	Ipagawa ang Gawain C p.344-346	Pagtalakay sa kahulugan ng paghihinuha. Bakit mahalaga ang paghihinuha?
E .Pagtalakay ng bagong konsepto at paglalahad ng bagong kasanayan #2	Iproseso ang sagot ng mga mag-aaral.	Ipagawa ang bahaging Payabungin Natin p.340 Iproseso ang sagot ng mga mag-aaral.	Pagproseso sa sagot ng mga mag-aaral.	Ano ano ang mga ginagamit sa paghihinuha? Isa-isahin ang mga ito.
F. Paglinang sa Kabihasaan (Tungo sa Formative Assessment 3)	Pagtalakay sa bahaging Alam Mo Ba? P.339	Ipasagot ang bahaging Sagutin Natin p.343	Pagpapasulat ng Journal: Isulat sa iyong journal ang sagot sa tanong na ito. Bakit mahalagang mamuhay ang tao sa liwanag o katotohanan at hindi lamang sa ningning na bunga ng kasikatan at kapangyarihan?	Ipagawa ang bahaging Subukin Natin p.355 Iproseso ang sagot ng mgamag-aaral.
G. Paglalapat ng aralin sa pang-araw araw na buhay	Alin ang pipiliin mo, ningning o liwanag? Bakit?	Bilang kabataan, paano mo magagawang liwanag ang mga bagay sa iyong buhay sa kasalukuyan?		Sumulat ng isang talataang paghihinuha sa alinmang paksa sa mga isyung pandaigdig.
H. Paglalapat ng Aralin	Magbigay ng mga paraan para maging liwanag sa ibang tao.			
I. Pagtataya ng Aralin				
J. Karagdagang Gawain para sa takdang-aralin at remediation				
IV. MGA TALA				
V. PAGNINILAY				
A. Bilang ng mag-aaral na nakakuha ng 80% sa pagtataya				
B. Bilang ng mga mag-aaral na nangangailangan ng iba pang Gawain para sa remediation?				

C. Nakatulong ba ang remedial? Bilang ng mag-aaral na nakaunawa sa aralin?				
D. Bilang ng mga mag-aaral na magpapatuloy sa remediation?				
E. Alin sa mga istratehiyang pagtuturo nakatulong sa remediation?				
F. Anong suliranin ang aking naranasan na solusyunan sa tulong ang aking punong guro at superbisor?				
G. Anong kagamitang panturo ang aking nadibuho na nais kong ibahagi sa mga kapwa ko guro?				

Inihanda ni:

PRECILLA C.POLONIO
Guro III